Angiogenesis Imaging Methodology: AIM for Clinical Trials The Role of Imaging in Clinical Trials of Anti-Angiogenesis Therapy in Oncology Program Chairmen: James L. Tatum, MD John M. Hoffman, MD Oncology clinical trials frequently use anatomical imaging to provide indices of therapeutic response. Most trials employ simple linear measurements to estimate changes in tumor mass in response to the investigational therapy as compared with a baseline measure. Response criteria are pre-established by the protocol to define some expected percent change in one or a combination of measurements for classification of response, stable disease, or progression. There is considerable controversy over the adequacy of these measurements and subsequent definition of response criteria, and recently there have been attempts at standardization (RECIST). Although this is an important step forward, it is overshadowed by the new challenges that have resulted from the widespread inclusion of functional imaging in clinical trials of new targeted therapies. These challenges are neither trivial nor remote and are currently being faced in the growing number of clinical trials related to angiogenesis, particularly in the evaluation of therapeutic response to angiostatins. Because effective angiostatin therapy may not lead to substantial tumor mass/volume reduction, especially soon after therapy, conventional measurements of response may be insensitive or markedly delayed even when there is a significant therapeutic effect. Interest in imaging techniques that can provide an early indicator of effectiveness at a functional or molecular level has therefore increased. Current clinical trials employ a wide range of imaging techniques, including PET (especially with FDG), MRI, ultrasound and occasionally CT, in an attempt to evaluate changes in blood volume, blood flow alterations, permeability alterations, and in the case of PET changes in glucose metabolism (FDG). It is unclear whether any of these techniques can distinguish new vascular growth from existing tumor vascularity or, most importantly, provide a quantitative measure of significant reduction in tumor vascular growth. In an attempt to define the status of currently available clinical imaging and to determine the potential of imaging technology at the translational stage of development, the Biomedical Imaging Program of the National Cancer Institute sponsored "Angiogenesis Imaging Methodology: AIM for Clinical Trials," a workshop held February 26-27, 2000 in Incline Village, Nevada. The workshop brought together experts from four imaging modalities (Ultrasound, CT, PET/Nuclear, MRI) to discuss the current and future role of imaging in clinical trials of anti-angiogenic therapy in oncology. Each modality team prepared extensive background reports that were presented and discussed at the meeting. This series of publications comprises the final reports, reviews from the two keynote speakers, and the recommendations of the teams, and presents the current status and future potential of imaging in the detection and evaluation of angiogenesis. This WEB submission includes the entirety of one of the keynote overview presentations and the recommendation sections of each modality panel. *Academic Radiology* will publish the complete set of documents including both keynote submissions and the extensive reviews generated by each modality panel in a special addition later this year. -James L. Tatum, MD The following individuals participated in the workshop: Abass Alavi, MD Department of Radiology, Hospital of the University of Pennsylvania Carolyn Anderson, PhD Department of Radiology, Washington University Stephen Bacharach, PhD Imaging Sciences Program, National Institutes of Health Francis Blankenberg, MD Departments of Radiology and Pediatrics, Stanford University Medical Center **Ronald G. Blasberg, MD** Department of Neurology, Memorial Sloan-Kettering Cancer Center **Robert C. Brasch, MD** Department of Radiology, University of California, San Francisco Peter Burns, PhD Department of Medical Biophysics, Sunnybrook & Women's, University of Toronto Chusilp Charnsangavej, MD Department of Radiology, MD Anderson Cancer Center William C. Eckelman, PhD PET Department, Clinical Center, National Institutes of Health **Katherine W. Ferrara, PhD** Department of Biomedical Engineering, University of California, Davis Elliot Fishman, MD* Department of Radiology, Johns Hopkins University **Stuart Foster, PhD** Department of Medical Biophysics, Sunnybrook & Women's, University of Toronto **Dai Fukumura, PhD** Department of Radiation Oncology, Massachusetts General Hospital, Harvard University Michael M. Graham, MD, PhD Department of Radiology, University of Iowa **Karen Horton, MD** Department of Radiology, Johns Hopkins Hospital Janet E Husband, MRCP FRCR* Acad. Dept of Diag. Radiology, Royal Marsden Hospital & Institute of Cancer Research Mary T Keogan, MD Department of Radiology, Beth-Israel Deaconess Medical Center Fred Lee, Jr., MD Department of Radiology, University of Wisconsin - Madison **Ting-Yim Lee, PhD** Department of Radiology, University of Western Ontario King CP Li, MD Department of Radiology, Stanford University School of Medicine William W. Li, MD Institute for Advanced Studies, The Angiogenesis Foundation **Robert Mattrey, MD** Department of Radiology, University of California, San Diego **Christopher R.B. Merritt, MD** Department of Radiology, Thomas Jefferson University Hospital **Kenneth A. Miles, MD** Department of Radiology, Wesley PET Centre & Queensland University of Technology Michal Neeman, PhD Department of Radiation Oncology, Duke University / Weizmann Institute, Israel Anwar R Padhani, MRCP FRCR Dept of Diagnostic Radiology, Institute of Cancer Research & Royal Marsden Hospital David Shames, MD Department of Radiology, University of California, San Francisco H. William Strauss, MD* Department of Radiology, Stanford University School of Medicine **Karl Turetschek, MD** Department of Radiology, University of California, San Francisco Wolfgang Weber, MD Department of Nuclear Medicine, Technical University of Munich Michael J. Welch, PhD Depts of Radiology, Chemistry and Molec Biol & Pharmacol, Washington University Samuel Wickline, MD Department of Medicine, Cardiovascular Division, Washington University # TUMOR ANGIOGENESIS: MOLECULAR PATHOLOGY, THERAPEUTIC TARGETING, AND IMAGING William W. Li, MD ## Introduction Angiogenesis, the growth of new blood vessels, is a fundamental physiological process required for development, reproduction, wound repair, and response to ischemia. Pathological angiogenesis, often referred to as neovascularization, is associated with disease conditions, including retinopathies, arthritis, psoriasis, and cancer. Folkman first hypothesized in 1971 that solid tumors remain growth restricted to 2-3 mm in diameter until the onset of angiogenesis. Subsequent investigations have broadened the study of angiogenesis into a distinct field of scientific inquiry that has yielded insights into vascular growth regulation, including: the identification, sequencing and cloning of at least 20 angiogenic growth factors, their receptors and signal transduction pathways; the discovery of endogenous angiogenesis inhibitors; and the cellular and molecular characterization of the angiogenic phenotype in human cancers. (For reviews, see references 7 and 8.) One practical dividend from angiogenesis research is the large-scale biopharmaceutical industry effort to develop new angiogenesis-modulating drugs. Angiogenesis-dependent diseases afflict as many as 500 million patients in western nations each year. Both pro- and anti-angiogenic drugs are in advanced stages of clinical development. "Antiangiogenesis" is an emerging therapeutic strategy in clinical oncology aimed at halting cancer progression by suppressing the tumor blood supply. A large body of preclinical animal research, and individual case reports in cancer patients support the validity of antiangiogenic therapy. In the US, Canada, Europe, and Australia, there are more than three dozen experimental antiangiogenic agents currently in use in human clinical trials aimed at a broad range of solid tumors, multiple myeloma, leukemia, and lymphoma. To date, an estimated \$4 billion has been invested by the public and private sectors to develop such agents, making this one of the most heavily invested areas of cancer research in human history. This paper reviews the molecular pathology of tumor angiogenesis, surveys the therapeutic targets considered attractive for antiangiogenic drug development, and outlines the new paradigms for cancer detection, intervention, and imaging that are emerging. Finally, unique characteristics of tumor angiogenesis that may be exploited for evaluating the angiogenic process are discussed. #### THE MOLECULAR PATHOLOGY OF ANGIOGENESIS IN TUMOR GROWTH & PROGRESSION # Early tumor interactions with the vasculature All solid tumors begin their existence as small populations of transformed cells whose growth is governed by a balance between tumor cell proliferation and apoptosis.¹⁸ Because early tumors lack an independent blood supply, tumor expansion is restricted by the lack of access to circulating oxygen, nutrients and growth factors. To overcome these limitations, early tumors grow directionally towards pre-existing nearby blood vessels, a process termed 'vessel cooption.' Tumor cells may infiltrate these blood vessels regionally to form a 'mosaic' vessel consisting of normal vascular endothelial cells interspersed with infiltrative tumor cells. Such changes may occur when the tumor mass is comprised of only 60-80 cancer cells. Vascular cooption serves only the tumor periphery, however, so gradual tumor expansion leads to increasing central hypoxia. Hypoxia induces gene expression of the angiogenic growth factor, vascular endothelial growth factor, through hypoxia-inducible
factor-alpha, a phenomenon also observed in ischemic cardiovascular and ocular tissues. This initial phase of limited tumor growth may persist for months or even years. # Switch to the angiogenic phenotype enables tumor progression A rapid phase of tumor growth occurs when the tumor switches to its angiogenic phenotype. This process has been extensively studied in a transgenic mouse model of multistage pancreatic islet cell carcinogenesis (RIP1-Tag2), where clonal expansion of a subset of hyperplastic cells secreting angiogenic growth factors leads to frank tumor progression. Both human and experimental cancers produce numerous peptide angiogenic factors, although vascular endothelial growth factor (VEGF), acidic and basic fibroblast growth factors (aFGF, bFGF), and platelet-derived endothelial cell growth factor (PD-ECGF) are perhaps the best studied (Table 1). The production of angiogenic factors by tumors is profound and sustained. In human cancers, factors such as VEGF, bFGF, TGF-beta, TNF-alpha, and PD-ECGF can be detected *in situ* within tumor specimens, circulating in serum, plasma and cerebrospinal fluid, and excreted in the urine. ²⁶⁻²⁹ In addition to hypoxia, other factors in the tumor microenvironment, such as acidosis and inflammation, may amplify angiogenic factor expression. ³⁰⁻³² Once angiogenesis is initiated, tumors expand exponentially and invade tissues locally. Tumor cells secrete angiogenic factors that promote new blood vessel growth, while vascular endothelial cells provide oxygen and paracrine growth factors that drive tumor cell growth.³³ Thus, a virtual cycle sustains both cellular compartments.² Neovascular channels allow tumor cells to metastasize hematogenously. For example, ten to 100 million endothelial cells are required to support the smallest palpable breast cancer, one centimeter in diameter, which weighs one gram and consists of approximately one billion cancer cells.³⁴ For a tumor this size, 2 x 10⁶ cancer cells are shed into the systemic circulation every 24 hours.³⁵ Of these, only one cancer cell survives and lodges in a distant organ as a micrometastases, remaining quiescent until the tumor angiogenesis occurs in that site. Establishment of the angiogenic phenotype requires tumors to produce angiogenic factors in excess of local angiogenesis inhibitors.³⁶ The first endogenous tissue angiogenesis inhibitor to be associated with negative tumor regulation was thrombospondin-1.³⁷ Since then, numerous endogenous inhibitors have been identified, including angiostatin, endostatin, antiangiogenic antithrombin III, pigment epithelium-derived factor, 2-methoxy-estradiol, vasostatin, canstatin and some 20 others.³⁸⁻⁴⁰ The phenomenon of concomitant tumor resistance, in which removal of a primary tumor leads to growth of metastases, has been attributed to the production by primary tumors of circulating antiangiogenic molecules, such as angiostatin and endostatin.^{2,18} While the mechanisms of action of many endogenous inhibitors remains poorly defined, inhibition of endothelial cell migration, proliferation and induction of endothelial cell apoptosis have all been described.^{41,42} # The angiogenic cascade Angiogenic growth factors elaborated by tumor cells and tumor-infiltrating inflammatory cells initiate a well-characterized cascade of cellular and molecular events: # Angiogenic growth factor production and release Angiogenic growth factors diffuse towards nearby pre-existing blood vessels (venules and capillaries) and bind to unique receptors located on endothelial cells and their precursors. Among the best studied are the cognate receptors of VEGF (VEGFR-1/Flt-1, VEGFR-2/KDR/Flk-1, VEGFR-3/KDR, Flt-1, VEGF-R2, VEGF-R3/Flt-4, VEGF-R4/neuropilin-1).²² Participating cells may be derived from adult endothelium or circulating endothelial progenitor cells.⁴³ # Endothelial receptor binding and activation Growth factor ligand-receptor binding initiates receptor dimerization and activation of multiple signal transduction pathways, including phosphorylation of tyrosine kinases, protein kinases, and MAP kinases, leading to endothelial gene expression and cell proliferation. 44-46 VEGF and bFGF ligand-receptor binding also leads to expression of antiapoptotic molecules, such as Bcl-2 and survivin, suggesting that certain growth factors promote endothelial cell survival. 47,48 The angiogenic mediator angiopoietin-1 promotes antiapoptosis through phosphorylation of the Tie-2 receptor and the phosphatidylinositol 3'-kinase/Akt signal transduction pathway. 49 # Formation of angiogenic mother vessels Once endothelial cells become activated, the parent vessel undergoes a discrete morphological change, enlarging in cross-sectional area by 3-to-4 fold to form a 'mother' vessel originating from capillaries or venules. Mother vessels are characterized by a thinned endothelial cell lining, increased endothelial number, decreased pericyte numbers, pericyte detachment, and basement membrane degradation. In the setting of VEGF, mother vessels are hyperpermeable, with increased numbers of fenestrae and prominent collections of vesiculo-vacuolar organelles (VVO), compared to normal microvessels. Hence, some of the earliest histopathological features of angiogenesis are local microvascular dilatation, hyperpermeability, extravascular fibrin deposition and edema. # Morphogenesis of mother vessels Newly formed mother vessels are transient, lasting only days. They then undergo at least four divergent morphological pathways: i) muscular artery/vein formation (occurring in 1-3 months); ii) vascular bridging (occurring in 3 days - 3 weeks); iii) intussusceptive microvascular growth (occurring in days - weeks) iv) sprouting angiogenesis microvessels (occurring in days). Mother vessels may retain their large bore size, acquire a smooth muscle and internal elastica, and evolve into medium-sized arteries and veins. Alternatively, the endothelium of a mother vessel may project cytoplasmic structures into the lumen that form translumenal bridges, eventually dividing the main channel into smaller separate well-differentiated channels, known as 'daughter' vessels. In other instances, the bridging central structure evolves into a disorganized glomeruloid vascular body. A third fate involves focal invagination of connective tissue pillars from within the mother vessel, forming longitudinal splitting of the main vessel into two smaller vessels, a process called intussusception. Vascular branching may be mediated by fibroblast growth factor.⁵⁴ Finally, mother vessels may undergo endothelial cell sprouting, the best characterized process of tumor angiogenesis.⁵⁵ The remainder of this discussion will focus on the steps following sprouting angiogenesis. #### Basement membrane dissolution Sprouting angiogenesis requires the focal dissolution of the basement membrane surrounding mother vessels. Activated endothelial cells in the mother vessel secrete a number of proteolytic enzymes, including plasminogen activator and matrix metalloproteinases, enabling endothelial cells to exit the vessel ablumenally. ⁵⁶ # Endothelial cell proliferation In contrast to the quiescent endothelium of mature, nonpathological blood vessels, activated angiogenic endothelial cells proliferate rapidly. 55,57 # Endothelial cell migration Proliferating endothelial cells migrate out of the mother vessel into the extracellular matrix towards the angiogenic stimulus. Destabilization of the mother vessel architecture is important for vascular sprouting. In the presence of VEGF, angiopoietin-2 binds to the Tie-2 receptor, competitively displacing angiopoietin-1. This ligand-receptor interaction triggers a decoupling of endothelial cells, pericytes, smooth muscle cells and extracellular matrix in angiogenic regions. Angiogenic endothelial cells express adhesion molecules known as the "v\$3 and "v\$5 integrin that facilitate migration and vascular survival 61,62 At the sprouting tips of growing vessels, endothelial cells secrete matrix metalloproteinases that enable invasion. 63,64 ## Vascular tube formation The formation of a lumen within an endothelial cell tubule requires interactions between cell-associated surface proteins and the extracellular matrix. Among the identified cell surface proteins are hybrid oligosaccharides, galectin-2, PECAM-1, and VE-cadherin. Creation of vascular lumens involves co-migration of three populations of endothelial cells as a single cord-like structure. An internal endothelial population is sheathed by a second cell population possessing numerous intracellular vacuoles. The internal population undergoes rapid apoptosis within 12 hours of formation. The vacuoles of the surrounding population fuse with the plasma membrane and are secreted. The net result is extensive remodeling of the center of a solid vascular cord into a lumen. A third endothelial population intersperses with the formed endothelial outer layer and expands the lumenal circumference. It has been suggested that tumors may also form vascular channels without the participation of endothelial cells, but the occurrence and explanation of this phenomenon remains controversial. 69,70 # Arterial-venous differentiation Vascular tubes differentiate into vascular loops, defining functional arterial and venous sides of the neovasculature. While little is known about this process, key insights have been derived from studies of vasculogenesis, or embryonic vascular development. Molecular cues on the afferent and efferent arms of differentiating vessels are provided by the ephrin-B2 transmembrane ligand (marking arterial endothelium) and its receptor, Eph-B4 (marking venous endothelium). Ephrin ligand-receptor interactions occur at the cell-cell juncture of arterial-venous anastomoses and along the length of a newly forming arterial vessel and an adjacent vein.⁷³ In the nervous system, ephrin-Eph guides axonal growth, maintains boundaries between neuronal compartments, and
prevents inappropriate nerve cell mixing. Analogously, ephrin-B2/Eph-B4 in angiogenesis is thought to guide patterned development of arterial and venous boundaries.⁷⁴ # Vascular stabilization Before blood flow begins, newly formed vessels are stabilized through the recruitment of smooth muscle cells and pericyte. These periendothelial cells are associated in varying degrees with virtually every portion of the vascular system. Binding of ephrin-Eph mediates signals between endothelial cells and mesenchymal cells. The angiopoietin family of molecules also plays a central role, where angiopoietin-1(Ang-1) binds to the Tie-2 receptor on angiogenic endothelium. Ang-1/Tie-2 leads to: 1) promotion of vascular tubule formation; 2) promotion of endothelial survival; and 3) secretion of PDGF and other chemokines that recruit smooth muscle cells and pericytes to the new vessel. To-cultures of pericytes or smooth muscle cells with endothelial cells show that cell-cell contact between these two populations leads to the secretion of activated transforming growth factor-beta, an endogenous angiogenesis inhibitor. Vascular stabilization thus also facilitates suppression of further angiogenesis. Angiopoietin-2 (Ang-2) is a competitive ligand for the Tie-2 receptor, whereby Ang-2/Tie-2 binding destabilizes vessels by uncoupling periendothelial cells from endothelial cells. In the presence of VEGF, Ang-2-/Tie-2 binding leads to endothelial cell apoptosis and vascular regression. ## THERAPEUTIC TARGETING The clinical development of antiangiogenic therapy for cancer is advancing rapidly. In 1988, interferon alfa2a was first used as an antiangiogenic drug to treat children with life-threatening hemangiomas, a nonmalignant vascular tumor. The first selective angiogenesis inhibitor, TNP-470, was launched into clinical trial in 1992 for Kaposi's sarcoma and cancer of the prostate and cervix. By the start of year 2000, more than 40 inhibitors had entered clinical trial, with more than one dozen in Phase III studies. A wide variety of therapeutic strategies have been devised, targeting one or more steps of the previously described angiogenic cascade (Table 2). ## **Classifications** The term 'antiangiogenic drug' is used to describe a diverse group of agents that affect newly growing blood vessels. The pharmacologic targeting of tumor blood vessels may be divided into three major categories: 1) true angiogenesis inhibitors; 2) vascular targeting agents; and 3) non-selective antiangiogenic agents. All three are presently in human clinical trials (Table 3). True angiogenesis inhibitors halt only vascular sprouting and do not destroy preestablished blood vessels within a tumor. In experimental systems, true angiogenesis inhibitors generally slow tumor growth. Their action becomes manifest in several days to a week or more. Clinically, the expected effect of true angiogenesis inhibitors is disease stabilization rather than tumor regression, although individual cases of partial or complete response have been reported in cancer patients. 82,83 Vascular targeting agents destroy the pre-existing tumor vasculature. In animal studies, the effect of these agents is observable within hours. Acute endothelial cell death, tumor vessel thrombosis, and tumor mass hypoxia and necrosis result. Clinically, vascular targeting agents result in acute tumor pain. 86 Nonselective antiangiogenic agents exert antiproliferative, anti-invasive or cytotoxic effects on multiple cell types, including angiogenic endothelial cells.⁸⁷ Pure selection of endothelium is not achieved with these agents, although adjustment of drug dose, schedule, or delivery mode may produce marked anti-endothelial effects. Several conventional cytotoxic chemotherapeutic drugs have shown antiangiogenic effects when administered to mice at concentrations far below the established maximum tolerated doses.⁸⁸ # Antiangiogenic targets The elucidation of discrete steps in the angiogenic cascade enables the rational development of antiangiogenic drugs. Current drugs in clinical trials exploit several broad targeting strategies aimed at angiogenic blood vessels. # Growth factor antagonists The antagonism of growth factor production, transport, or receptor binding is an upstream approach to antiangiogenic therapy. Several drugs, such as suramin, interferon alpha, and Angiozyme, suppress production of angiogenic growth factors. Monoclonal antibodies and soluble receptors have been developed against VEGF. VEGF targeting may also promote endothelial apoptosis by suppressing the production of paracrine survival factors. 47,48 # Endothelial cell signal transduction inhibition Small molecule drugs have been developed to inhibit the endothelial signal transduction caused by specific growth factor-receptor binding. Both selective (against VEGF or PDGF) and non-selective agents (either VEGF/bFGF/PDGF) are in clinical trial. Preclinical studies suggest that some of these agents may be more potent against slowly growing tumors than against rapidly growing tumors, possibly reflecting a broader expression of different angiogenic factors in the latter. Examples of such agents include SU5416, SU101, SU6668, and ZD4190. # *Inhibitors of endothelial cell proliferation* A variety of antiangiogenic agents inhibit endothelial cell proliferation. Selective endothelial inhibitors are desirable because pathological endothelium is localized while the normal vascular endothelium, outside of the female reproductive system, remains quiescent. Non-selective inhibitors may show more dose-dependent effects favoring inhibition endothelial proliferation. Examples of both types of agents include TNP-470, thalidomide, squalamine, and captopril. # Matrix metalloproteinases inhibition Inhibition of matrix metalloproteinases (MMP) activity interferes with both endothelial and tumor cell invasion into the extracellular matrix at primary and metastatic sites. The family of known MMPs comprise at least 20 distinct enzymes, of which MMP-2 (gelatinase A) and MMP-9 (gelatinase B) are closely associated with angiogenesis. Selective and non-selective MMP inhibitors are now in advanced clinical trial. Examples of these agents include Marimastat, AG3340 (Prinomastat), Col-3, Neovastat, and BMS275291. # Endothelial surface marker targeting Markers associates with tumor vasculature represent attractive targets for drug development. Integrins are cell surface receptors selectively expressed on angiogenic endothelial cells. Disruption of the "v\$3 integrin by monoclonal antibodies or cyclic peptides leads to activation of p53 and endothelial cell apoptosis. Prostate-specific membrane antigen (PSMA) has also been identified as an angiogenic target. Examples of drugs in clinical trial include Vitaxin (humanized LM609), EMD121974. # Suppression of endothelial progenitor cells At least one antiangiogenic agent, angiostatin, appears to preferentially select endothelial progenitor cells, compared to mature endothelial cells. 101 # Lessons from Early Clinical Trials As the development of antiangiogenic therapy matures, an analysis of emerging clinical trial lessons reveals important insights for guiding new basic research and optimizing biopharmaceutical efforts: ## 1. Animal studies do not directly translate to human studies Preclinical studies of nearly every antiangiogenic agent in clinical trial have shown rapid and dramatic antitumor responses in mice bearing experimental tumors. As a general rule, these effects have not been recapitulated in Phase I and II trials of the same agents in human cancer patients. Genotypic and phenotypic differences may exist between experimental tumor lines and spontaneous tumors in patients. Additionally, cancer patients have co-morbidities, drug regimens, and other environmental and dietary variables that may influence the angiogenic response. The development of optimal animal models for studying antiangiogenic agents in human disease is a major research goal. 104 # 2. Host responder characteristics remain poorly understood Of the estimated more than 6,000 patients who have received antiangiogenic monotherapy in clinical trials, three distinct groups have emerged: non-responders; patients with stabilized disease; and less frequently, patients with partial or, rarely, complete tumor shrinkage. The interindividual traits that contribute to the heterogeneous response is not understood. Recent data suggests that immunologic, bone marrow, and monocyte characteristics may influence patient response to angiogenesis modulators. A detailed understanding of host responder traits will enable improved clinical trial design, more precise matching of drug to disease, and enrollment of optimal patients for efficacy studies. ## 3. Combination therapy may enhance clinical outcome A growing number of clinical trials combine an antiangiogenic agent with a cytotoxic agent or radiation. The rationale comes from experimental work showing that reducing tumor vascularity paradoxically increases intratumoral penetration of chemotherapy agents. ¹⁰⁹⁻¹¹¹ as well as tumor cell radiosensitivity. ¹¹² # 4. Conventional oncology trial strategies require modification Most antiangiogenic agents are not directly cytotoxic to tumor cells. Accordingly, previous clinical trial strategies for cytotoxic chemotherapy drugs may not be appropriate. For example, Phase I studies of antiangiogenic therapy should seek the optimal biological dose (OBD) rather than maximal tolerated dose (MTD). Phase II studies may select disease stabilization or time to progression as a primary measure of success, rather than tumor regression. Suppression of minimal residual disease using monotherapy may be more effective than primary attack on large, established primary tumors. Chronic, lifetime therapy is envisioned with these agents, and long-term trials of suppression will be required. Modification and standardization of trial strategies in alignment with biological principles is
necessary for optimizing efficiency in pharmaceutical development of this field. # 5. Cytostatic agents that do not change tumor mass require new standards for monitoring therapeutic response and imaging With antiangiogenic therapy, evaluation of tumor size alone is inadequate. Antiangiogenic agents exert their effects on the tumor vasculature, so efforts are underway to adapt imaging technologies to capture changes in the tumor vasculature and to identify surrogate markers reflecting the angiogenic burden. Some clinical trial protocols incorporate measurement of angiogenic growth factors in patient serum, urine and other body fluids, although clinical validation of these surrogate markers with respect to therapy has not yet been established. Serial tumor biopsies with histopathological staining and counting of tumor microvessels has been proposed, but this is invasive and impractical for the large numbers of patients required in late-stage clinical trials. A number of available imaging modalities (CT, MR, PET, ultrasound) are adaptable to focus on vascular features. Validation and standardization of monitoring techniques for antiangiogenic therapy is a major requirement of the field. #### **IMAGING ANGIOGENESIS** The clinical monitoring of antiangiogenic therapy requires an imaging modality that is capable of detecting tumor vascularity and its changes with high sensitivity and specificity. Tumor blood flow, blood volume, vascular density, and metabolism are anatomically and functionally associated with tumor angiogenesis. The small size (< 100 im) of microvessels precludes direct visualization by conventional angiography. Patients enrolled in cancer trials often have late-stage disease, with a heavy tumor burden. Such tumors will possess an extensive, established vascular supply. Angiogenesis imaging systems, therefore, must be able to accurately quantify small changes against a potentially large signal background. Furthermore, antiangiogenic therapy is envisioned to require lifelong treatments, so a non-invasive, cost-effective technique would be highly desirable. ## Existing technologies and techniques Since tumor size monitoring will remain an important clinical goal for oncologists, conventional cancer imaging modalities are being examined for their ability to capture parameters reflecting the tumor vasculature: # Computed tomography (CT) CT imaging can be performed with contrast agents to define the intravascular compartment, including blood flow, blood volume, mean fluid transit time, and capillary permeability. Functional CT techniques can delineate increases in tissue perfusion that may reflect malignancy, even when there is no gross anatomical abnormality present. 121 ## Ultrasound Ultrasound imaging can identify vascular features in tumors at different levels of resolution (40 - 200 micron diameter vessels), depending upon the technique employed. Contrast-enhanced ultrasound using an intravascular agent can generate an index of blood flow, blood volume, or vascularity within malignant tissue. Targeted imaging using ultrasound destruction of microbubbles may provide even further resolution of the tumor vascular tree. Color flow doppler has been used to characterize tumor xenografts in mice and solid tumors in patients. Description of the tumor vascular tree. # Magnetic resonance (MR) MR imaging can define both blood volume and blood vessel permeability using dynamic enhancement of blood pool contrast agents. Gadolinium-DTPA can distinguish between normal (non-leaky) versus malignant (leaky) tissues, reflecting the hyperpermeable tumor vasculature. Contrast uptake also correlates with microvessel density in experimental tumors. Administration of an anti-VEGF monoclonal to experimental breast cancers in mice produces decreased vascular permeability that is detectable by MRI. 127 # Positron Emission Tomography (PET) PET imaging is used to evaluate tumor metabolism, as well as blood flow and volume. A number of radiotracers, such as H_20^{15} , ^{11}CO , and ^{18}FDG , are available to characterize neoplastic tissue. Antiangiogenic agents should diminish blood flow and subsequently decrease tumor metabolism. PET scanning is currently being used by the National Cancer Institute to study the effects of antiangiogenic agents. Radiolabeled fluoromisonidazole (FMISO) has been used to quantitate hypoxia in the rat glioma by PET and may provide functional information about the results of antiangiogenic therapy. 128 # Novel imaging strategies Specific molecular features of the tumor vasculature may be exploited for imaging: # Targeting integrins Angiogenic endothelial cells express adhesion molecules that possess the RGD-motif, known as the "v\$3 and "v\$5 integrins. Monoclonal antibodies directed against the "v\$3 integrin (LM609) have been covalently bound to paramagnetic liposomes (PML) to create a targeted imaging system capable of imaging tumor angiogenesis in a VX2 rabbit carcinoma by magnetic resonance. The PML may also carry a payload consisting of an antiangiogenic or cytotoxic drug, a radioisotope, or a signal-enhancing moiety, thereby enabling additional targeted delivery to and imaging of angiogenic endothelium and tumor. Another approach employs phage display libraries to detect tissue-specific endothelial cell markers against which homing peptides, linked to a therapeutic or signal-enhancing molecule, can be addressed. 131,132 # Imaging endothelial cell apoptosis A number of antiangiogenic agents have been shown to cause endothelial and tumor cell apoptosis. Markers of cell endothelial cell apoptosis, such as annexin V, may be adapted for radiolabeling and imaging of sites showing antiangiogenic and anti-tumor drug action. ¹³³ # Vascular stabilization/angiopoietins The tumor vasculature, unlike healthy blood vessels, are heterogeneous, immature and lack architecture stability. Selective imaging of either angiopoietin-1 (required for vascular stabilization) or angiopoietin-2 (required for destabilization) may localize and evaluate the state of the tumor vasculature. # *Infrared signature* Infrared sensing of highly angiogenic tumors growing in mice demonstrates temporal evolution of the thermal signature (Li WW et al, Unpublished data). Clinical investigations have shown thermal anomalies associated with breast tumors, although molecular correlation to tumor angiogenesis has not yet been shown. The availability of high-resolution military and aerospace-grade infrared sensors, coupled to sensitive endothelial molecular markers, now enables detailed study of the infrared and hyperspectral signature characteristics of tumor angiogenesis. Infrared assessment of tumor angiogenesis may provide a convenient, noninvasive imaging system to monitor antiangiogenic drug therapy. #### SUMMARY Rapidly accumulating knowledge of tumor angiogenesis is providing critical insights into the biology of cancer as well as new opportunities for clinical intervention and imaging. Antiangiogenic and anti-vascular agents represent a new approach to cancer therapy. Although some animal experiments show that tumor regression may occur following angiogenesis inhibition, clinical trials of the first wave of antiangiogenic agents suggest that disease stabilization, rather than cure, is a likely outcome in late-stage cancer patients. Combination therapies, treatment of earlier-stage disease, and an improved understanding of host-responder characteristics are likely to improve the clinical result. Imaging the tumor vasculature itself is a critical goal for optimizing the development of antiangiogenic therapy. Conventional techniques (CT, MR, ultrasound, PET) that are ordinarily used to document tumor mass may be adapted to measure vascular parameters such as blood flow, blood volume, permeability, microvessel density, and tumor metabolism. Tumor vessels are architecturally heterogeneous, so blood flow is dynamic in some regions and stagnant in others. Conventional imaging may therefore offer only limited information regarding the tumor response to antiangiogenic therapy. The late stage of cancer diagnosis in many patients presents a large and pre-established population of tumor blood vessels from which to measure change after therapy, making high sensitivity of the imaging system essential. Future approaches for imaging angiogenesis per se will likely exploit the molecular features of new blood vessel growth. Novel imaging targets include cell surface integrins, endothelial apoptosis, angiopoietins and infrared signature of angiogenesis. These new imaging modalities, combined with optimized trial design and more potent antiangiogenic agents will create a robust platform for bringing antiangiogenic cancer therapy into standard oncology practice. #### **ACKNOWLEDGMENTS** I would like to thank John Hoffman, James Tatum, King Li, Robert Kerbel, Nick Diakidis, Dimitris Tsakayannis and Lee Rosen for their helpful discussions related to this manuscript. #### REFERENCES - 1. Li WW, Jaffe M, Li VW, Tsakayannis D: Lessons to be learned from clinical trials of angiogenesis modulators in ischemic diseases. in Rubanyi GM (ed): *Angiogenesis in Health and Disease: Basic Mechanisms and Clinical Applications*. New York, Marcel Dekker, Inc. 2000, pp 519-536 - 2. Folkman J: Angiogenesis in cancer, vascular, rheumatoid and other disease. Nat Med 1995;1:27-31 - 3. Firestein GS: Starving the synovium: angiogenesis and inflammation in rheumatoid arthritis. *J Clin Invest* 1999;103:3-4 - 4. Casey R, Li WW: Factors controlling ocular angiogenesis. Am J Ophthalmol 1997;124:521-529 - 5. Li W, Barnhill R: Angiogenesis in dermatology: pathophysiology and clinical implications. *Prog Derm* 1995;29:1-10 - 6. Folkman J: Tumor angiogenesis: therapeutic implications. N Engl J Med 1971;285:1182-1186 - 7. Ribatti D, Vacca A, Dammacco F: The role of the vascular phase in solid tumor growth: a historical review. *Neoplasia* 1999;1:293-302 - 8. Risau W:
Mechanisms of angiogenesis. *Nature* 1997;386:671-674 - 9. Casey R, Jaffe M, Li WW, Li VW, Tsakayannis D: Market Study of Angiogenesis-Dependent Diseases: Classification and Sizing of the Potential Market for the Pharmaceutical Industry in the United States and in the European Union. The Angiogenesis Foundation, Cambridge 1998, pp 7-20 - 10. Folkman J: What is the evidence that tumors are angiogenesis dependent? J Natl Cancer Inst 1990;82:4-6 - 11. Eisen T, Boshoff C, Mak I, Sapunar F, Vaughan MM, Pyle L, Johnston SR, Ahern R, Smith IE, Gore ME: Continuous low dose Thalidomide: a phase II study in advanced melanoma, renal cell, ovarian and breast cancer. *Br J Cancer* 2000;82:812-817 - 12. Folkman J: Clinical applications of research on angiogenesis. N Engl J Med 1995;333:1757-1763 - 13. Kaban LB, Mulliken JB, Ezekowitz RA, Ebb D, Smith PS, Folkman J: Antiangiogenic therapy of a recurrent giant cell tumor of the mandible with interferon alfa-2a. *Pediatrics* 1999;103:1145-1149 - 14. White CW, Sondheimer HM, Crouch EC, Wilson H, Fan LL: Treatment of pulmonary hemangiomatosis with recombinant interferon alfa-2a. *N Engl J Med* 1989;320:1197-1200 - 15. Vacca A, Ribatti D, Roncali L, Ranieri G, Serio G, Silvestris F, Dammacco F: Bone marrow angiogenesis and progression in multiple myeloma. *Br J Haematol* 1994;87:503-508 - 16. Perez-Atayde AR, Sallan SE, Tedrow U, Connors S, Allred E, Folkman J: Spectrum of tumor angiogenesis in the bone marrow of children with acute lymphoblastic leukemia. *Am J Pathol* 1997;150:815-821 - 17. Bertolini F, Paolucci M, Peccatori F, Cinieri S, Agazzi A, Ferrucci PF, Cocorocchio E, Goldhirsch A, Martinelli G: Angiogenic growth factors and endostatin in non-Hodgkin's lymphoma. *Br J Haematol* 1999;106:504-509 - 18. Holmgren L, O'Reilly MS, Folkman J: Dormancy of micrometastases: balanced proliferation and apoptosis in the presence of angiogenesis suppression. *Nat Med* 1995;1:149-153 - 19. Holash J, Maisonpierre PC, Compton D, Boland P, Alexander CR, Zagzag D, Yancopoulos GD, Wiegand SJ: Vessel cooption, regression, and growth in tumors mediated by angiopoietins and VEGF. *Science* 1999;284:1994-1998 - 20. Li CY, Shan S, Huang Q, Braun RD, Lanzen J, Hu K, Lin P, Dewhirst MW: Initial stages of tumor cell-induced angiogenesis: evaluation via skin window chambers in rodent models. *J Natl Cancer Inst* 2000;92:143-147 - 21. Carmeliet P, Dor Y, Herbert JM, Fukumura D, Brusselmans K, Dewerchin M, Neeman M, Bono F, Abramovitch R, Maxwell P, Koch CJ, Ratcliffe P, Moons L, Jain RK, Collen D, Keshert E: Role of HIF-1alpha in hypoxiamediated apoptosis, cell proliferation and tumour angiogenesis. *Nature* 1998;394:485-490 - 22. Veikkola T, Karkkainen M, Claesson-Welsh L, Alitalo K: Regulation of angiogenesis via vascular endothelial growth factor receptors. *Cancer Res* 2000;60:203-212 - 23. Ware JA, Simons M: Angiogenesis in ischemic heart disease. Nat Med 1997;3:158-164 - 24. Folkman J, Watson K, Ingber D, Hanahan D: Induction of angiogenesis during the transition from hyperplasia to neoplasia. *Nature* 1989;339:58-61 - 25. Bergers G, Javaherian K, Lo KM, Folkman J, Hanahan D: Effects of angiogenesis inhibitors on multistage carcinogenesis in mice. *Science* 1999;284:808-812 - 26. Nguyen M: Angiogenic factors as tumor markers. Invest New Drugs 1997;15:29-37 - 27. Li VW, Folkerth RD, Watanabe H, Yu C, Rupnick M, Barnes P, Scott RM, Black PM, Sallan SE, Folkman J: Microvessel count and cerebrospinal fluid basic fibroblast growth factor in children with brain tumours. *Lancet* 1994;344:82-86 - 28. Nguyen M, Watanabe H, Budson AE, Richie JP, Folkman J: Elevated levels of the angiogenic peptide basic fibroblast growth factor in urine of bladder cancer patients. *J Natl Cancer Inst* 1993;85:241-242 - 29. Oehler MK, Caffier H: Diagnostic value of serum VEGF in women with ovarian tumors. *Anticancer Res* 1999;19:2519-2522 - 30. D'Arcangelo D, Facchiano F, Barlucchi LM, Melillo G, Illi B, Testolin L, Gaetano C, Capogrossi MC: Acidosis inhibits endothelial cell apoptosis and function and induces basic fibroblast growth factor and vascular endothelial growth factor expression. *Circ Res* 2000;86:312-318 - 31. Thurston G, Murphy TJ, Baluk P, Lindsey JR, McDonald DM: Angiogenesis in mice with chronic airway inflammation: strain- dependent differences. *Am J Pathol* 1998;153:1099-1112 - 32. Lee AH, Happerfield LC, Bobrow LG, Millis RR: Angiogenesis and inflammation in invasive carcinoma of the breast. *J Clin Pathol* 1997;50:669-673 - 33. Rak J, Filmus J, Kerbel RS: Reciprocal paracrine interactions between tumour cells and endothelial cells: the 'angiogenesis progression' hypothesis. *Eur J Cancer* 1996;32A:2438-2450 - 34. Modzelewski RA, Davies P, Watkins SC, Auerbach R, Chang MJ, Johnson CS: Isolation and identification of fresh tumor-derived endothelial cells from a murine RIF-1 fibrosarcoma. *Cancer Res* 1994;54:336-339 - 35. Butler TP, Gullino PM: Quantitation of cell shedding into efferent blood of mammary adenocarcinoma. *Cancer Res* 1975;35:512-516 - 36. Liotta LA, Steeg PS, Stetler-Stevenson WG: Cancer metastasis and angiogenesis: an imbalance of positive and negative regulation. *Cell* 1991;64:327-336 - 37. Dameron KM, Volpert OV, Tainsky MA, Bouck N: Control of angiogenesis in fibroblasts by p53 regulation of thrombospondin-1. *Science* 1994;265:1582-1584 - 38. Holmgren L: Antiangiogenesis restricted tumor dormancy. Cancer Metastasis Rev 1996;15:241-245 - 39. Pike SE, Yao L, Jones KD, Cherney B, Appella E, Sakaguchi K, Nakhasi H, Teruya-Feldstein J, Wirth P, Gupta G, Tosato G: Vasostatin, a calreticulin fragment, inhibits angiogenesis and suppresses tumor growth. *J Exp Med* 1998;188:2349-2356 - 40. Kamphaus GD, Colorado PC, Panka DJ, Hopfer H, Ramchandran R, Torre A, Maeshima Y, Mier JW, Sukhatme VP, Kalluri R: Canstatin, a novel matrix-derived inhibitor of angiogenesis and tumor growth. *J Biol Chem* 2000;275:1209-1215 - 41. Lucas R, Holmgren L, Garcia I, Jimenez B, Mandriota SJ, Borlat F, Sim BK, Wu Z, Grau GE, Shing Y, Soff GA, Bouck N, Pepper MS: Multiple forms of angiostatin induce apoptosis in endothelial cells. *Blood* 1998;92:4730-4741 - 42. Dhanabal M, Ramchandran R, Waterman MJ, Lu H, Knebelmann B, Segal M, Sukhatme VP: Endostatin induces endothelial cell apoptosis. *J Biol Chem* 1999;274:11721-11726 - 43. Asahara T, Murohara T, Sullivan A, Silver M, van der Zee R, Li T, Witzenbichler B, Schatteman G, Isner JM: Isolation of putative progenitor endothelial cells for angiogenesis. *Science* 1997;275:964-967 - 44. Waltenberger J, Claesson-Welsh L, Siegbahn A, Shibuya M, Heldin CH: Different signal transduction properties of KDR and Flt1, two receptors for vascular endothelial growth factor. *J Biol Chem* 1994;269:26988-26995 - 45. Landgren E, Schiller P, Cao Y, Claesson-Welsh L: Placenta growth factor stimulates MAP kinase and mitogenicity but not phospholipase C-gamma and migration of endothelial cells expressing Flt 1. *Oncogene* 1998;16:359-367 - 46. D'Angelo G, Struman I, Martial J, Weiner RI: Activation of mitogen-activated protein kinases by vascular endothelial growth factor and basic fibroblast growth factor in capillary endothelial cells is inhibited by the antiangiogenic factor 16-kDa N-terminal fragment of prolactin. *Proc Natl Acad Sci U S A* 1995;92:6374-6378 - 47. Nor JE, Christensen J, Mooney DJ, Polverini PJ: Vascular endothelial growth factor (VEGF)-mediated angiogenesis is associated with enhanced endothelial cell survival and induction of Bcl-2 expression. *Am J Pathol* 1999;154:375-384 - 48. O'Connor DS, Schechner JS, Adida C, Mesri M, Rothermel AL, Li F, Nath AK, Pober JS, Altieri DC: Control of apoptosis during angiogenesis by survivin expression in endothelial cells. *Am J Pathol* 2000;156:393-398 - 49. Kim I, Kim HG, So JN, Kim JH, Kwak HJ, Koh GY: Angiopoietin-1 Regulates Endothelial Cell Survival Through the Phosphatidylinositol 3'-Kinase/Akt Signal Transduction Pathway. *Circ Res* 2000;86:24-29 - 50. Paku S, Paweletz N: First steps of tumor-related angiogenesis. Lab Invest 1991;65:334-346 - 51. Pettersson A, Nagy JA, Brown LF, Sundberg C, Morgan E, Jungles S, Carter R, Krieger JE, Manseau EJ, Harvey VS, Eckelhoefer IA, Feng D, Dvorak AM, Mulligan RC, Dvorak HF: Heterogeneity of the angiogenic - response induced in different normal adult tissues by vascular permeability factor/vascular endothelial growth factor. *Lab Invest* 2000;80:99-115 - 52. Djonov V, Schmid M, Tschanz SA, Burri PH: Intussusceptive angiogenesis: its role in embryonic vascular network formation. *Circ Res* 2000;86:286-292 - 53. Patan S, Munn LL, Jain RK: Intussusceptive microvascular growth in a human colon adenocarcinoma xenograft: a novel mechanism of tumor angiogenesis. *Microvasc Res* 1996;51:260-272 - 54. Metzger RJ, Krasnow MA: Genetic control of branching morphogenesis. Science 1999;284:1635-1639 - 55. Ausprunk DH, Folkman J: Migration and proliferation of endothelial cells in preformed and newly formed blood vessels during tumor angiogenesis. *Microvasc Res* 1977;14:53-65 - 56. Pepper MS, Ferrara N, Orci L, Montesano R: Vascular endothelial growth factor (VEGF) induces plasminogen activators and plasminogen activator inhibitor-1 in microvascular endothelial cells. *Biochem Biophys Res Commun* 1991;181:902-906 - 57. Denekamp J: Vascular attack as a therapeutic strategy for cancer. Cancer Metastasis Rev 1990;9:267-282 - 58. Zetter BR: Migration of capillary endothelial cells is stimulated by tumour-derived factors. *Nature* 1980;285:41-43 - 59. Asahara T, Chen D, Takahashi T, Fujikawa K, Kearney M, Magner M, Yancopoulos GD, Isner JM: Tie2 receptor ligands, angiopoietin-1 and angiopoietin-2, modulate VEGF-induced postnatal neovascularization. *Circ Res* 1998:83:233-240 - 60. Maisonpierre PC, Suri C, Jones PF, Bartunkova S, Wiegand SJ, Radziejewski C, Compton D, McClain J, Aldrich TH, Papadopoulos N, Daly TJ, Davis S, Sato TN, Yancopoulos GD: Angiopoietin-2, a natural antagonist for Tie2
that disrupts in vivo angiogenesis. *Science* 1997;277:55-60 - 61. Friedlander M, Brooks PC, Shaffer RW, Kincaid CM, Varner JA, Cheresh DA: Definition of two angiogenic pathways by distinct alpha v integrins. *Science* 1995;270:1500-1502 - 62. Brooks PC, Montgomery AM, Rosenfeld M, Reisfeld RA, Hu T, Klier G, Cheresh DA: Integrin alpha v beta 3 antagonists promote tumor regression by inducing apoptosis of angiogenic blood vessels. *Cell* 1994;79:1157-1164 - 63. Nelson AR, Fingleton B, Rothenberg ML, Matrisian LM: Matrix metalloproteinases: biologic activity and clinical implications. *J Clin Oncol* 2000;18:1135-1149 - 64. Sang QX: Complex role of matrix metalloproteinases in angiogenesis. Cell Res 1998;8:171-177 - 65. Nangia-Makker P, Honjo Y, Sarvis R, Akahani S, Hogan V, Pienta KJ, Raz A: Galectin-3 induces endothelial cell morphogenesis and angiogenesis. *Am J Pathol* 2000;156:899-909 - 66. Gamble J, Meyer G, Noack L, Furze J, Matthias L, Kovach N, Harlant J, Vadas M: B1 integrin activation inhibits in vitro tube formation: effects on cell migration, vacuole coalescence and lumen formation. *Endothelium* 1999;7:23-34 - 67. Yang S, Graham J, Kahn JW, Schwartz EA, Gerritsen ME: Functional roles for PECAM-1 (CD31) and VE-cadherin (CD144) in tube assembly and lumen formation in three-dimensional collagen gels. *Am J Pathol* 1999;155:887-895 - 68. Meyer GT, Matthias LJ, Noack L, Vadas MA, Gamble JR: Lumen formation during angiogenesis in vitro involves phagocytic activity, formation and secretion of vacuoles, cell death, and capillary tube remodeling by different populations of endothelial cells. *Anat Rec* 1997;249:327-340 - 69. Maniotis AJ, Folberg R, Hess A, Seftor EA, Gardner LM, Pe'er J, Trent JM, Meltzer PS, Hendrix MJ: Vascular channel formation by human melanoma cells in vivo and in vitro: vasculogenic mimicry. *Am J Pathol* 1999;155:739-752 - 70. McDonald DM, Munn L, Jain RK: Vasculogenic mimicry: how convincing, how novel, and how significant? *Am J Pathol* 2000;156:383-388 - 71. Wang HU, Chen ZF, Anderson DJ: Molecular distinction and angiogenic interaction between embryonic arteries and veins revealed by ephrin-B2 and its receptor Eph-B4. *Cell* 1998;93:741-753 - 72. Adams RH, Wilkinson GA, Weiss C, Diella F, Gale NW, Deutsch U, Risau W, Klein R: Roles of ephrinB ligands and EphB receptors in cardiovascular development: demarcation of arterial/venous domains, vascular morphogenesis, and sprouting angiogenesis. *Genes Dev* 1999;13:295-306 - 73. Yancopoulos GD, Klagsbrun M, Folkman J: Vasculogenesis, angiogenesis, and growth factors: ephrins enter the fray at the border. *Cell* 1998;93:661-664 - 74. Mellitzer G, Xu Q, Wilkinson DG: Eph receptors and ephrins restrict cell intermingling and communication. *Nature* 1999;400:77-81 - 75. Folkman J, D'Amore PA: Blood vessel formation: what is its molecular basis? Cell 1996;87:1153-1155 - 76. Darland DC, D'Amore PA: Blood vessel maturation: vascular development comes of age. *J Clin Invest* 1999;103:157-158 - 77. Hayes AJ, Huang WQ, Mallah J, Yang D, Lippman ME, Li LY: Angiopoietin-1 and its receptor Tie-2 participate in the regulation of capillary-like tubule formation and survival of endothelial cells. *Microvasc Res* 1999;58:224-237 - 78. Antonelli-Orlidge A, Saunders KB, Smith SR, D'Amore PA: An activated form of transforming growth factor beta is produced by cocultures of endothelial cells and pericytes. *Proc Natl Acad Sci U S A* 1989;86:4544-4548 - 79. Holash J, Wiegand SJ, Yancopoulos GD: New model of tumor angiogenesis: dynamic balance between vessel regression and growth mediated by angiopoietins and VEGF. *Oncogene* 1999;18:5356-5362 - 80. Folkman J: Successful treatment of an angiogenic disease. N Engl J Med 1989;320:1211-1212 - 81. Angiogenesis Foundation Clinical Trials Database. 2000 - 82. Kudelka AP, Verschraegen CF, Loyer E: Complete remission of metastatic cervical cancer with the angiogenesis inhibitor TNP-470. *N Engl J Med* 1998;338:991-992 - 83. Offodile R, Walton T, Lee M, Stiles A, Nguyen M: Regression of metastatic breast cancer in a patient treated with the anti-angiogenic drug TNP-470. *Tumori* 1999;85:51-53 - 84. Grosios K, Holwell SE, McGown AT, Pettit GR, Bibby MC: In vivo and in vitro evaluation of combretastatin A-4 and its sodium phosphate prodrug. *Br J Cancer* 1999;81:1318-1327 - 85. Chaplin DJ, Pettit GR, Hill SA: Anti-vascular approaches to solid tumour therapy: evaluation of combretastatin A4 phosphate. *Anticancer Res* 1999;19:189-195 - 86. Sherris D: Combretastatin A-4 prodrug (CA4P): a novel anti-tumor vascular targeting agent. *Proceedings of the 2nd Annual Angiogenesis: Therapeutic Applications*. Washington DC, 1999 - 87. Vogler WR, Liu J, Volpert O, Ades EW, Bouck N: The anticancer drug edelfosine is a potent inhibitor of neovascularization in vivo. *Cancer Invest* 1998;16:549-553 - 88. Browder T, Butterfield CE, Kraling BM, Shi B, Marshall B, O'Reilly MS, Folkman J: Antiangiogenic scheduling of chemotherapy improves efficacy against experimental drug-resistant cancer. *Cancer Res* 2000;60:1878-86 - 89. Dinney CP, Bielenberg DR, Perrotte P, Reich R, Eve BY, Bucana CD, Fidler IJ: Inhibition of basic fibroblast growth factor expression, angiogenesis, and growth of human bladder carcinoma in mice by systemic interferonalpha administration. *Cancer Res* 1998;58:808-814 - 90. Takano S, Gately S, Neville ME, Herblin WF, Gross JL, Engelhard H, Perricone M, Eidsvoog K, Brem S: Suramin, an anticancer and angiosuppressive agent, inhibits endothelial cell binding of basic fibroblast growth factor, migration, proliferation, and induction of urokinase-type plasminogen activator. *Cancer Res* 1994;54:2654-2660 - 91. Sandberg JA, Bouhana KS, Gallegos AM, Agrawal AB, Grimm SL, Wincott FE, Reynolds MA, Pavco PA, Parry TJ: Pharmacokinetics of an antiangiogenic ribozyme (ANGIOZYME) in the mouse. *Antisense Nucleic Acid Drug Dev* 1999;9:271-277 - 92. Borgstrom P, Gold DP, Hillan KJ, Ferrara N: Importance of VEGF for breast cancer angiogenesis in vivo: implications from intravital microscopy of combination treatments with an anti-VEGF neutralizing monoclonal antibody and doxorubicin. *Anticancer Res* 1999;19:4203-4214 - 93. Roeckl W, Hecht D, Sztajer H, Waltenberger J, Yayon A, Weich HA: Differential binding characteristics and cellular inhibition by soluble VEGF receptors 1 and 2. *Exp Cell Res* 1998;241:161-170 - 94. Fong TA, Shawver LK, Sun L, Tang C, App H, Powell TJ, Kim YH, Schreck R, Wang X, Risau W, Ullrich A, Hirth KP, McMahon G: SU5416 is a potent and selective inhibitor of the vascular endothelial growth factor receptor (Flk-1/KDR) that inhibits tyrosine kinase catalysis, tumor vascularization, and growth of multiple tumor types. *Cancer Res* 1999;59:99-106 - 95. Auerbach W, Auerbach R: Angiogenesis inhibition: a review. Pharmacol Ther 1994;63:265-311 - 96. Itoh T, Tanioka M, Matsuda H, Nishimoto H, Yoshioka T, Suzuki R, Uehira M: Experimental metastasis is suppressed in MMP-9-deficient mice. *Clin Exp Metastasis* 1999;17:177-181 - 97. Vu TH, Shipley JM, Bergers G, Berger JE, Helms JA, Hanahan D, Shapiro SD, Senior RM, Werb Z: MMP-9/gelatinase B is a key regulator of growth plate angiogenesis and apoptosis of hypertrophic chondrocytes. *Cell* 1998;93:411-422 - 98. Giancotti FG, Ruoslahti E: Integrin signaling. Science 1999;285:1028-1032 - 99. Cheresh DA: Death to a blood vessel, death to a tumor. Nat Med 1998;4:395-396 - 100. Chang SS, Reuter VE, Heston WD, Bander NH, Grauer LS, Gaudin PB: Five different anti-prostate-specific membrane antigen (PSMA) antibodies confirm PSMA expression in tumor-associated neovasculature. *Cancer Res* 1999;59:3192-3198 - 101. Ito H, Rovira II, Bloom ML, Takeda K, Ferrans VJ, Quyyumi AA, Finkel T: Endothelial progenitor cells as putative targets for angiostatin. *Cancer Res* 1999;59:5875-5877 - 102. Boehm T, Folkman J, Browder T, O'Reilly MS: Antiangiogenic therapy of experimental cancer does not induce acquired drug resistance. *Nature* 1997;390:404-407 - 103. Mukherjee P, Sotnikov AV, Mangian HJ, Zhou JR, Visek WJ, Clinton SK: Energy intake and prostate tumor growth, angiogenesis, and vascular endothelial growth factor expression. *J Natl Cancer Inst* 1999;91:512-523 - 104. Rosenberg MP, Bortner D: Why transgenic and knockout animal models should be used (for drug efficacy studies in cancer). *Cancer Metastasis Rev* 1998;17:295-299 - 105. Locigno R, Antoine N, Bours V, Daukandt M, Heinen E, Castronovo V: TNP-470, a potent angiogenesis inhibitor, amplifies human T lymphocyte activation through an induction of nuclear factor-kappaB, nuclear factor-AT, and activation protein-1 transcription factors. *Lab Invest* 2000;80:13-21 - 106. Asahara T, Masuda H, Takahashi T, Kalka C, Pastore C, Silver M, Kearne M, Magner M, Isner JM: Bone marrow origin of endothelial progenitor cells responsible for postnatal vasculogenesis in physiological and pathological neovascularization. *Circ Res* 1999;85:221-228 - 107. Schultz A, Lavie L, Hochberg I, Beyar R, Stone T, Skorecki K, Lavie P, Roguin A, Levy AP: Interindividual heterogeneity in the hypoxic regulation of VEGF: significance for the development of the coronary artery collateral circulation. *Circulation* 1999;100:547-552 - 108. Teicher BA: A systems approach to cancer therapy. Cancer Metastasis Rev 1996;15:247-272 - 109. Jain RK: Barriers to drug delivery in solid tumors. Sci Am 1994;271:58-65 - 110. Teicher BA, Sotomayor EA, Huang ZD: Antiangiogenic agents potentiate cytotoxic cancer therapies against primary and metastatic disease. *Cancer Res* 1992;52:6702-6704 - 111. Morishita T, Miyauchi Y, Mii Y, Miura S, Honoki K, Aoki M, Kido A, Yoshimoto M, Tamai S, Tsutsumi M, Konishi Y: Delay in administration of CDDP until completion of AGM-1470 treatment enhances antimetastatic and antitumor effects. *Clin Exp Metastasis* 1999;17:15-18 - 112. Gorski DH, Mauceri HJ, Salloum RM, Gately S, Hellman S, Beckett MA, Sukhatme VP, Soff GA, Kufe DW, Weichselbaum RR:
Potentiation of the antitumor effect of ionizing radiation by brief concomitant exposures to angiostatin. *Cancer Res* 1998;58:5686-5689 - 113. Gelmon KA, Eisenhauer EA, Harris AL, Ratain MJ, Workman P: Anticancer agents targeting signaling molecules and cancer cell environment: challenges for drug development? *J Natl Cancer Inst* 1999;91:1281-1287 - 114. Li WW, Li VW, Casey R, Tsakayannis D, Kruger EA, Lee A, Sun Y, Bonar CA, Cornelius S: Clinical trials of angiogenesis-based therapies: overview and new guiding principles. in Maragoudakis M (ed): *Angiogenesis: Models, Modulators, and Clinical Applications*. New York, Plenum Press, 1998, pp 475-492 - 115. Pluda JM: Tumor-associated angiogenesis: mechanisms, clinical implications, and therapeutic strategies. *Semin Oncol* 1997;24:203-218 - 116. Stadler WM, Kuzel T, Shapiro C, Sosman J, Clark J, Vogelzang NJ: Multi-institutional study of the angiogenesis inhibitor TNP-470 in metastatic renal carcinoma. *J Clin Oncol* 1999;17:2541-2545 - 117. Fleming TR, DeMets DL: Surrogate end points in clinical trials: are we being misled? *Ann Intern Med* 1996;125:605-613 - 118. Kerbel RS: Tumor angiogenesis: past, present and the near future. Carcinogenesis 2000;21:505-515 - 119. Libutti SK, Choyke P, Carrasquillo JA, Bacharach S, Neumann RD: Monitoring responses to antiangiogenic agents using noninvasive imaging tests. *Cancer J Sci Am* 1999;5:252-256 - 120. Miles KA, Kelley BB: CT measurements of capillary permeability within nodal masses: a potential technique for assessing the activity of lymphoma. *Br J Radiol* 1997;70:74-79 - 121. Miles KA: Tumour angiogenesis and its relation to contrast enhancement on computed tomography: a review. *Eur J Radiol* 1999;30:198-205 - 122. Cheng WF, Lee CN, Chu JS, Chen CA, Chen TM, Shau WY, Hsieh CY, Hsieh FJ: Vascularity index as a novel parameter for the in vivo assessment of angiogenesis in patients with cervical carcinoma. *Cancer* 1999;85:651-657 - 123. Lassau N, Paturel-Asselin C, Guinebretiere JM, Leclere J, Koscielny S, Roche A, Chouaib S, Peronneau P: New hemodynamic approach to angiogenesis: color and pulsed Doppler ultrasonography. *Invest Radiol* 1999;34:194-198 - 124. Cheng WF, Chen TM, Chen CA, Wu CC, Huang KT, Hsieh CY, Hsieh FJ: Clinical application of intratumoral blood flow study in patients with endometrial carcinoma. *Cancer* 1998;82:1881-1886 - 125. Brasch RC, Daldrup H, Shames D, Wendland M, Okuhata Y, Rosenau W: Macromolecular contrast media-enhanced MRI estimates of microvascular permeability correlate with histopathologic tumor grade. *Acad Radiol* 1998;5 Suppl 1:S2-5 - 126. van Dijke CF, Brasch RC, Roberts TP, Weidner N, Mathur A, Shames DM, Mann JS, Demsar F, Lang P, Schwickert HC: Mammary carcinoma model: correlation of macromolecular contrast-enhanced MR imaging characterizations of tumor microvasculature and histologic capillary density. *Radiology* 1996;198:813-818 - 127. Pham CD, Roberts TP, van Bruggen N, Melnyk O, Mann J, Ferrara N, Cohen RL, Brasch RC: Magnetic resonance imaging detects suppression of tumor vascular permeability after administration of antibody to vascular endothelial growth factor. *Cancer Invest* 1998;16:225-230 - 128. Rasey JS, Casciari JJ, Hofstrand PD, Muzi M, Graham MM, Chin LK: Determining hypoxic fraction in a rat glioma by uptake of radiolabeled fluoromisonidazole. *Radiat Res* 2000;153:84-92 - 129. Eliceiri BP, Cheresh DA: The role of alphav integrins during angiogenesis: insights into potential mechanisms of action and clinical development. *J Clin Invest* 1999;103:1227-1230 - 130. Sipkins DA, Cheresh DA, Kazemi MR, Nevin LM, Bednarski MD, Li KC: Detection of tumor angiogenesis in vivo by alphaVbeta3-targeted magnetic resonance imaging. *Nat Med* 1998;4:623-626 - 131. Arap W, Pasqualini R, Ruoslahti E: Cancer treatment by targeted drug delivery to tumor vasculature in a mouse model. *Science* 1998;279:377-380 - 132. Rajotte D, Arap W, Hagedorn M, Koivunen E, Pasqualini R, Ruoslahti E: Molecular heterogeneity of the vascular endothelium revealed by in vivo phage display. *J Clin Invest* 1998;102:430-437 - 133. Ravanat C, Archipoff G, Beretz A, Freund G, Cazenave JP, Freyssinet JM: Use of annexin-V to demonstrate the role of phosphatidylserine exposure in the maintenance of haemostatic balance by endothelial cells. *Biochem J* 1992;282:7-13 - 134. Benjamin LE, Golijanin D, Itin A, Pode D, Keshet E: Selective ablation of immature blood vessels in established human tumors follows vascular endothelial growth factor withdrawal. *J Clin Invest* 1999;103:159-165 - 135. Kakolyris S, Fox SB, Koukourakis M, Giatromanolaki A, Brown N, Leek RD, Taylor M, Leigh IM, Gatter KC, Harris AL: Relationship of vascular maturation in breast cancer blood vessels to vascular density and metastasis, assessed by expression of a novel basement membrane component, LH39. *Br J Cancer* 2000;82:844-851 - 136. Sterns EE, Zee B, SenGupta S, Saunders FW: Thermography. Its relation to pathologic characteristics, vascularity, proliferation rate, and survival of patients with invasive ductal carcinoma of the breast. *Cancer* 1996;77:1324-1328 137. Head JF, Wang F, Elliot RL: Breast thermography is a noninvasive prognostic procedure that predicts tumor growth rate in breast cancer patients. *Ann NY Acad Sci* 1993;698:153-8 # TABLE 1. Known angiogenic growth factors Angiogenin Del-1 protein Fibroblast growth factor: acidic (aFGF) and basic (bFGF) Follistatin Granulocyte colony-stimulating factor (G-CSF) Hepatocyte growth factor (HGF)/scatter factor (SF) **HIV-Tat** Interleukin-3 (IL-3) Interleukin-8 (IL-8) Leptin Midkine Placental growth factor Platelet-derived endothelial cell growth factor (PD-ECGF) Platelet-derived growth factor (PDGF) Pleiotrophin (PTN) Proliferin Transforming growth factor-alpha (TGF-alpha) Transforming growth factor-beta (TGF-beta) Tumor necrosis factor-alpha (TNF?) Vascular endothelial growth factor (VEGF)/vascular permeability factor (VPF) # TABLE 2. Therapeutic targets in tumor angiogenesis # Growth factor antagonists - Inhibition of angiogenic factor production - Anti-growth factor ribozymes - Soluble growth factor receptors - Monoclonal antibodies directed against angiogenic factors # Endothelial cell signal transduction inhibition - Receptor tyrosine kinase inhibition - Protein kinase C inhibition # Inhibitors of endothelial cell proliferation • Cell-cycle inhibitors # Matrix metalloproteinases inhibition - Selective inhibitors of MMP-2, MMP-9 - Non-selective MMP inhibition # Endothelial surface marker targeting • Anti-integrin antibodies or cyclic peptides # Endothelial cell subpopulation inhibitors • Suppression of endothelial progenitor cells # Endothelial cell destruction • Vascular targeting agents # TABLE 3. Classification & examples of agents in clinical trials that affect tumor vasculature | Agent | Sponsor | |---|--------------------------| | True angiogenesis inhibitors | | | a) Specific inhibitors of angiogenic growth factors | | | Angiozyme | Ribozyme Pharmaceuticals | | • Avicine | AVI Biopharma | | Suramin | NCI | | rhu MabVEGF | Genentech | | b) Inhibitors of growth factor-receptor binding | | | • IMC-1C11 | ImClone | | • IM862 | Cytran | | • PI-88 | Progen Industries | | c) Specific tyrosine kinase inhibitors | | | • PTK787 | Novartis | | • SU5416 | SUGEN | | • SU6668 | SUGEN | | d) Anti-endothelial proliferative agents | | | • TNP-470 | TAP Pharmaceuticals | | e) Anti-integrin agents | | | • EMD121974 | Merck KgaA | | Vitaxin | MedImmune | | f) Inhibitors of angiogenic factor production | | | Octreotide | Novartis | | g) Upregulators of angiogenesis inhibitors | | | • ImmTher | Endorex | | h) Unknown mechanism | | | Angiostatin | EntreMed | | • Endostatin | EntreMed | # *Vascular targeting agents* a) Anti-tubulin agents • Combretastatin A4 Prodrug b) Ion transport inhibitors **OXiGENE** Squalamine Magainin Pharmaceuticals c) Receptor-driven inducers of endothelial apoptosis • CM101 CarboMed Nonselective antiangiogenic agents a) Low-dose cytotoxic chemotherapy drugs • Cyclophosphamide • 5-Fluorouracil Methotrexate • Vinblastine b) Matrix metalloproteinase inhibitors • BMS275291 Bristol-Myers Squibb Captopril Bristol-Myers Squibb • Col-3 CollaGenex • Marimastat British Biotech Neovastat Aeterna Laboratories **Agouron Pharmaceuticals** • Prinomastat British Biotech Solimastat c) Anti-cytokine agents • Thalidomide Celgene Corp. • CC 4047 Celgene Corp. • CC 5013 Celgene Corp. • CC 7085 Celgene Corp. Celgene Corp. • CDC801 d) Cox-2 inhibitors **GD** Searle Celecoxib e) Anti-tubulin agents • Paclitaxel Angiotech f) Cell locomotion inhibitors • Interferon alfa2a Hoffman-LaRoche g) Ion flux inhibitors • Carboxyamidotriazole NCI h) Anti-mitochondrial agents • Apra Cell Therapeutics i) Nonspecific tyrosine kinase inhibitors • Flavopiridol NCI • Genistein Amino A j) Copper-lowering agents • D-Penicillamine NCI • Tetrathiomolybdate University of Michigan k) Cell cycle inhibitors • Ro 317453 Roche # **Computed Tomography** Chairmen: Ting-Yim Lee, PhD Kenneth A. Miles, MD Panelists: Chusilp Charnsangavej, MD Elliot Fishman, MD* Karen Horton, MD Fred Lee, Jr., MD ## RECOMMENDATIONS Functional CT techniques have been validated as tools for measurement of various physiological parameters within human tumors. However, further study is required to validate their use as markers for the efficacy of anti-angiogenesis therapy. Specifically, a correlation between histopathological features of angiogenesis (e.g. microvessel density, expression of vascular endothelial growth factors) and functional CT imaging parameters needs to be established for a range of tumors. Data should also be obtained to demonstrate the changes in functional CT parameters resulting from anti-angiogenesis therapy. Such data could be readily obtained by including functional CT into
research protocols that currently use conventional CT to monitor the morphological effects of anti-angiogenesis treatments. One important advantage of CT is that it can be used to study almost all tumors in the human body. The following is a guide to the application of functional CT in tumor imaging: # **Primary Tumors** lung, pancreas, kidney, lymphoma: perfusion, blood volume, MTT liver: perfusion brain: capillary permeability # **Secondary Tumors** lung, mediastinum, abdomen, pelvis, superficial metastases: perfusion, blood volume, MTT liver: perfusion Specific recommendations in the development of CT functional imaging in angiogenesis: - 1. Techniques should be developed so that more than one functional parametric map can be derived from a single study. - 2. The optimization of contrast-to-noise ratio with respect to patient dose should be investigated more fully. - 3. The expected heterogeneity of tumor physiology would argue strongly for the usage of multislice scanners so that at least 2 cm in the axial direction can be covered. For cases where more than 2 cm is required, additional study with a second injection of contrast agent is warranted. The second study can be delayed by as short as 10 minutes from the first study. - 4. The strength, volumes and injection rates of contrast media need to be tailored to the analysis method employed. The Fick principle based method requires injection rates above 10 ml/s, whereas the deconvolution based method and model dependent methods, namely, the two-compartment Patlak model and the distributed parameter model, requires a lower injection rate around 3-4 ml/s. - 5. The framing rate, which determines the patient dose if the technique parameters for each image remain the same, is dependent on the parametric maps as shown in Table 2. Table 2. | Parametric Maps | Framing rate | |------------------------|------------------| | Blood flow | 1-3 s per image | | Mean transit time | 1-3 s per image | | Blood volume | 1-5 s per image | | Capillary permeability | 1-10 s per image | 6. The development for clinical use of novel CT contrast agents with long vascular residence times or larger molecular weights would improve the measurement of permeability especially, but also of perfusion, blood volume and transit time. # **Magnetic Resonance Imaging** Chairmen: Robert C. Brasch, MD King CP Li, MD Panelists: Janet E Husband, MRCP FRCR* Mary T Keogan, MD Michal Neeman, PhD Anwar R Padhani, MRCP FRCR David Shames, MD Karl Turetschek, MD #### RECOMMENDATIONS - 1. For validation of any proposed imaging method hypothesized to assess tumor angiogenesis, strong adherence is urged for the use of established surrogates of angiogenesis, defined by an established technique. In this way, the relative merits of various imaging methods can be more easily compared and potential bias introduced by "new" or non-quantitative angiogenesis measures can be avoided. - 2. A mechanism should be established for the sharing of raw data among established investigators in the MRI/angiogenesis field, from both preclinical and clinical studies, to be used for evaluation of alternative and potentially superior analysis methods and to more quickly fulfill the need for statistical significance. - 3. Confirmatory studies should be encouraged/supported to reproduce published "positive" or "promising" results from other investigators. - 4. Comparison studies are to be encouraged/supported to determine which MRI methods work best or best in combination and to refine MRI acquisition techniques. Questions to be answered include; Which contrast medium, or no contrast medium, works best? Pulse sequences? 2D vs 3D? Does arterial input function need to be monitored? What analysis method? Which kinetic model? How many data points are necessary? With what temporal resolution? Best methods to display information? etc. - 5. There is an urgent need for preclinical testing of the different imaging approaches on the anti-angiogenic drugs entering clinical trials. To facilitate that, there should be a mechanism for making these drugs available for pre-clinical imaging studies. # **Nuclear Imaging / Positron Emission Tomography** Chairmen: Francis G. Blankenberg, MD William C. Eckelman, PhD H. William Strauss, MD* Michael J. Welch, PhD Panelists: Abass Alavi, MD Carolyn Anderson, PhD Stephen Bacharach, PhD Ronald G. Blasberg, MD Michael M. Graham, MD, PhD Wolfgang Weber, MD ## **CONCLUSION/RECOMMENDATIONS** A wide variety of radiopharmaceuticals are available to measure a number of parameters that are altered by the use of anti-angiogenic drugs. In a number of cases these tracers have been fully validated, the methods are highly sensitive to changes in the biochemical process, and the parameters can be extracted from a single image. With few exceptions, the effect of anti-angiogenic drugs on parameters that can be measured by nuclear imaging has not been evaluated. It is recommended that: - techniques currently being used in ongoing clinical trials of anti-angiogenic drugs be studied in animal models to evaluate the changes induced by anti-angiogenic therapy. These parameters include flow, metabolism blood volume and permeability. Positron tomography has the strength that the radionuclides involved (¹⁸F, ¹¹C, ¹³N) are constituents of many drugs. - anti-angiogenic drugs themselves be labeled with these radionuclides to directly study the pharmacokinetics of the drug. At the same time new approaches to monitoring anti-angiogenic drugs including integrins, annexin V, hypoxia agents, proliferative indices, and various receptor ligands should be evaluated in animal models. At the present time the animal model used are wild type tumor cell lines. It is recommended that: - genetically altered cell lines and transgenic animals for tumors known to undergo angiogenesis be developed. - reported gene imaging strategies be applied to address specific molecular and cellular processes related to anti-genesis. At the present time, flow metabolism and blood volume changes following anti-angiogenic therapy are being monitored. Companion studies that are possible to be included in ongoing clinical trials include; the monitoring of permeability, monitoring of metabolism (FDG), monitoring of flow, monitoring of blood volume and coregistration with either MR or CT. Nuclear imaging allows the quantification of many parameters believed to be important in anti-angiogenic therapy. These parameters must be validated in animal models and could be an important index of the efficacy of anti-angiogenic therapy. #### Nuclear/PET Recommendations - Look at currently used methods (flow, metabolism, blood volume, permeability) in ongoing clinical trials - Label anti-angiogenic drugs with radionuclides to directly study pharmacokinetics of the drug - Evaluate and validate new approaches to monitoring anti-angiogenic drugs - Integrins - Annexin V - Hypoxia agents - Proliferative indices - Receptors # Desirable Characteristics of Tracers - Widely available - Fully validated - Highly sensitive to changes in the biochemical process - Biochemical parameters can be extracted from a single scan #### Validation Studies - Established imaging strategies for flow, metabolism, permeability, blood volume - Response to therapy in animal models using imaging techniques (PET, SPECT) - Evaluation and validation of new approaches in animal models - Currently used wild-type tumor cell lines and animal models - Develop genetically altered cells lines and transgenic animals - Apply reporter gene imaging strategies to address specific molecular and cellular processes related to angiogenesis - Quantitation of biochemical parameters before and after therapy # Companion Studies to Ongoing Trials - Monitoring of permeability - Ga-67/68 transferrin for PET and/or SPECT - Radiolabeled albumin (i.e. F-18, I-123, Tc-99m) - Monitoring of metabolism (FDG) - Monitoring of flow - i.e. O-15 labeled water, Tc-99m sestaMIBI, Tl-201 - Monitoring of blood volume - i.e. O-15-labeled CO, Tc-99m-labeled RBCs - Co-registration with either MR or CT? #### Ultrasound Chairmen: Katherine W. Ferrara, PhD Christopher R.B. Merritt, MD Panelists: Peter Burns, PhD Stuart Foster, PhD Robert Mattrey, MD Samuel Wickline, MD #### RECOMMENDATIONS ## Contrast Ultrasound The contribution of ultrasound to the evaluation of tumor neovascularity at all stages of tumor development deserves further investigation. Because of its unique capability of evaluating both structure and function, ultrasound has the potential of providing effective, low cost, sequential monitoring of vascular changes associated with the development of malignant tumors and the response of tumors to treatment. Although pathologic studies of cancer demonstrate an increased number of small microvessels, these vessels are not selectively imaged with computed tomography, magnetic resonance or conventional ultrasound and Doppler. Consequently, the non-selective enhancement provided with these modalities results in limited cancer detection. In contrast to these conventional forms of vascular enhancement, intermittent ultrasound and contrast ultrasound in general present a unique opportunities to selectively enhance different levels of the microvasculature. These techniques should be developed further in the near future, and also considered for incorporation in clinical trials. ## High frequency ultrasound The ability of high frequency ultrasound to measure sub mm/s flow velocities in the microcirculation as well as its ability to detect changes in cell viability via modulation of the backscatter coefficient make it a unique tool for the assessment and monitoring of angiogenically active processes in tissue. This technology should be further developed and evaluated in mouse models to improve and validate its quantitative capabilities in regard to the monitoring of angiogenesis. In particular, emphasis should be placed on examination of vessel morphology, as this
aspect of angiogenesis is not readily studied with other imaging methods. The results of this effort should then be translated to clinical studies of ocular melanoma, malignant melanoma, basal cell carcinoma, and Kaposi's sarcoma and their responses to anti-angiogenic treatment. ## Doppler ultrasound The contribution of Doppler ultrasound to the evaluation of tumor neovascularity at all stages of tumor development deserves further investigation. Current clinical results using ultrasound have produced mixed results. This is due, at least in part, to the lack of ultrasound instrumentation designed specifically to detect and display tumor neovascularity, which should be the subject of additional research. # Targeted imaging agents The promise of targeted imaging is that earlier stages of cancer and the efficacy of antiangiogenic therapies might be diagnosed based on detection of molecular epitopes. At this point, the feasibility of ultrasound detection of such agents has been demonstrated in vitro, and in vivo for thrombus and activated leukocytes, but not yet in tumors. The advantage of targeted ultrasound imaging, in comparison to other imaging modalities, is the sensitivity of ultrasound to detect a single small bubble. This area should be the subject of significant research efforts in the near future.